Present Uses of the Fermilab Digital Signal Receiver VXI Module Brian Chase, Paul Joireman, Philip Varghese RF Embedded Systems (LLRF) Group # Digital Signal Receiver (DSR) - 8 Channel Digital Receiver VXI Module - 65 MSPS AD6644 ADCs with AD6620 DDC - ADSP21062 Floating Point DSP - Sync modes in 2 channel pairs - External sample trigger, front panel or back-plane for TBT mode - Differential inputs on DB15 connectors or SMB option - Daughter card for each channel pair with DAC and digital control - 4 12 bit DAC front panel outputs - 130 dB dynamic range at /square root Hz # DSR Block Diagram ### DSR Block Diagram # DSR Single Channel #### **Ecool BPM Signal Flow Diagram** # **DSR Operational Status** - Main Injector - 53 MHz and 2.5 MHz radial position and beam phase detection for LLRF beam control loops - ECBPMD (Recycler) Development System - H=1 (89 kHz) BPM processing on four detectors for over one year. - ECBPM (Wideband) Operational System - 32 kHz and pulse mode processing on 19 BPMs ## MI DSR RPOS Measurements # Beam/Gain Changes # Intensity Changes ## Pulsed Mode v. Pbar ## Stretched Wire Measurements #### Move BPM Wire Along X-axis # Differential Non-linearity #### **Differential Nonlinearity along X-axis** # Integral Non-linearity #### **Integral Nonlinearity along X -axis** ## Noise Measurements ## 100 Hz Bandwidth position data | Beam | Preamp | 3σ X axis | 3σ Y axis | |----------|--------|-----------|-----------| | Type | Gain | (µm) | (µm) | | Electron | Low | 34 | 37 | | | High | 15 | 9 | | Pbar | Low | 23 | 27 | | | High | 16 | 14 | ## Noise Measurements ### 5 Hz Bandwidth position data | Beam | Preamp | 3σ X axis | 3σ Y axis | |----------|--------|-----------|-----------| | Type | Gain | (µm) | (µm) | | Electron | Low | 5 | 2 | | | High | 2 | 1 | | Pbar | Low | 3 | 1 | | | High | 1 | 1 | ## ECBPM Hardware/Software Block Diagram #### Application code (lib*.out) Select high-level operational mode Implement and install Acnet callbacks Communicate with DSR using shared library functions (libdsr.out) Connect FTP data to Acnet #### **DSR Shared Library** (libdsr.out) Represent DSR hardware as a software object Provide interface to download DSP code Reconfigure operating parameters of DSR using vector interrupts SetNCOFreq Set*Gain Provide interface to get FTP variable information from DSP #### DSP Code (*.ldr) Provide low-level communication with AD6620 DDC Retrieve and optionally filter incoming signal Calculate engineering variables, positions, intensities, other ... Switch between operational modes NORMAL, PULSED, (TBT?) ## ECBPM/DSR Software Functionality ## **ECBPM Software Metrics** • Language C/C++ • Operating System VxWorks 5.4 • Development Effort 3-4 "man-months" • Lines of Code 10,000 (50 % COM) - Functions - Manage DSR resources in VXI mainframe - Provide Acnet/MOOC interface for reading/setting and basic control of BPM system. - Provide high-level functionality to user to configure system for different operational modes # DSR Shared Library Metrics Language • Operating System VxWorks 5.4 • Development Effort 2-3 "man-months" • Lines of Code 6700 (60 % COM) #### Functions - "Glue layer" to support communication between application software and DSR hardware. - Encapsulate DSR hardware using "object-based" methodology. - Data: DSP hardware addresses - Methods - Creation/initialization - Informational DsrDump, DsrParamInfo - Client Vector Interrupts requests for DSP services ## **DSP Software Metrics** Language C and Assembly Operating System N/A • Development Effort 3-4 "man-months" • Lines of Code 4700 (50 % COM) - Functions - Configure hardware in a default initial state - Communication with DSR hardware external to DSP, DDC (AD6620) chip, VXI reset line, and hardware test points. - Low-level data processing and analysis including acquisition, filtering and engineering calculations. ## **TESTDSR Software Metrics** • Language C/C++ (LabView) Operating System VxWorks 5.4 • Development Effort 2 "man-months" • Lines of Code 3000 (60 % COM) Functions - Test low-level hardware functionality of DSR board - Five test modes - Memory test, ADC test, Frequency sweep, *Trim Potentiometers*, Power Sweep - Labview interface to control testing procedure # DSR, Tev Module Comparison #### • Tev Module: - 5 MHz BW - Analog position processing - Intensity triggered position sample once per turn. - No turn marker used. #### DSR: - <<1 MHz BW - Digital position processing - Intensity triggered once per turn or pure narrow band - Turn marker is optional ## **Process Bandwidth Considerations** - Wideband > 2 MHz - Good SNR - Systematic errors are hard to manage. - Signal looks good but may have average error - Narrow Band - Good SNR with large fill factor - Even with poor SNR, average is correct. # Trigger Options with DSR VXI backplane 8 Channel Trigger Bus (Revolution Marker, TCLK Events)